Chapter # ESTIMATE OF DEVELOPMENT COSTS # ESTIMATE OF DEVELOPMENT COSTS for the Airport Master Plan for Whiteriver Airport # 8.0 CAPITAL IMPROVEMENT PLAN (CIP) Future development at the Whiteriver Airport as included in this study covers a twenty year period. Development items are grouped into three phases. Phase I is short-term (0 - 5 years), Phase II is intermediate-term (5 - 10 years), and Phase III is long-term (10 - 20 years). Preliminary cost estimates based on conceptual layouts are included for each item in the Capital Improvement Program. They are based on the recommended facility requirements discussed in Chapter V and the development alternative selected in Chapter VI. The phasing of projects assists the airport sponsor in budgetary planning for construction improvements which are needed to provide safe and functional facilities for aviation demands. Phased development schedules also assist the airport sponsor in contingencies and construction. The following table assumes the FAA will continue to provide 91.06 percent of the funding for eligible projects in the State of Arizona. Local funding must provide the remaining 8.94 percent of the total cost. The State of Arizona does not currently participate in funding airport development projects on Indian Reservations. Certain items, such as hangar construction, fuel facilities, and pavement maintenance items must be funded entirely by the Sponsor (or third party sources). Chapter 9, Financial Plan, discusses means of financing the local share. The proposed capital improvement projects are summarized below. The estimated costs for the proposed projects, along with proposed timeframe, cost share breakdown, and a brief justification, are depicted in Table VIII-1 at the end of this chapter. - Rehabilitate and strengthen existing runway and apron. - Relocate the parallel taxiway 40 feet to the northwest and extend to full length. - Extend the Runway Safety Area by approximately 220 feet at the approach end of Runway 1. - Install taxiway lighting and runway visual aids. - Construct helipads and support infrastructure. - Expand aircraft parking apron. #### 8.1 PAVEMENT MAINTENANCE PLAN Periodic maintenance is necessary to prolong the useful life of the airport pavements. The affects of weather damage, oxidation, and aircraft passes cause the pavement to deteriorate. The accumulation of moisture in the pavement causes heaving and cracking and is one of the greatest causes of pavement distress. The sun's ultraviolet rays oxidize and break down the asphalt binder in the pavement mix. This accelerates ravelling and erosion and can reduce asphalt thickness. The appropriate payement maintenance will minimize the affects of weather damage and oxidation. Crack sealing is accomplished to keep moisture from accumulating inside and underneath the pavement and should be accomplished at least every five years, and prior to fog sealing or overlaying the pavements. Fog seals, slurry seals, and coal tar emulsion (fuel resistent) seals are spread over the entire paved area to replenish the binder lost through oxidation and to seal, rejuvenate, and waterproof the pavement. Slurry seals also include an aggregate to increase the friction coefficient of the pavement. Asphalt overlays are accomplished near the end of the useful life of the pavement. A layer of new asphalt is placed over the existing pavement to renew the life of the pavement and to recover lost strength due to deterioration. Unless specially designed, the overlay is not intended to increase the weight bearing capacity of the pavement. Overlays may be supplemented with a porous friction course or grooving to increase friction and minimize hydroplaning. Remarking of the pavement is required following a fog seal or overlay. The recommended pavement maintenance cycle time frames are listed below. It should be noted that the time frames are recommendations only. Actual pavement deterioration will be affected by use of the airport and weather exposure. Maintenance actions should be programmed as necessary through close monitoring and inspection of the pavements. ### Pavement Maintenance Cycle (Approximate Time Frames): - Crack Seal Pavement (0-5 Years) - Crack Seal and Fog Seal Pavement (5-10 Years) - Overlay Pavement (15-18 Years) # TABLE VIII-1 CAPITAL IMPROVEMENT PLAN | | | TOTAL | | | | |------|------------------------------------|------------------|-------------|-----------------|--| | YEAR | DESCRIPTION | COST | FAA | LOCAL | JUSTIFICATION | | | Crack Seal & Seal Coat Runway, | | | | | | 1998 | Taxiway, and Apron (93,000 S.Y.) | \$63,000 | \$0 | \$63,000 | Needed to maintain existing pavements. | | | | | | | | | 1998 | Site Prep for Relocated Taxiway | \$350,000 | \$318,710 | \$31,290 | Needed to meet FAA standards. | | | | | | | | | 1998 | Extend Safety Area Runway 1 | \$225,000 | \$204,885 | \$20,115 | Needed to meet FAA standards. | | | | | | <u> </u> | Needed to prevent inadvertent entry by | | 1998 | Install Chain Link Security Fence | \$120,000 | \$109,272 | \$10.728 | persons or animals. | | | Relocate Operations Tower, Slurry | 4120,000 | 4107,272 | Ψ10,720 | Needed to accommodate existing and | | 1998 | Tanks, and Fence | \$50,000 | \$45,530 | \$4 470 | forecasted aircraft. | | | Rehabilitate & Strengthen Runway | 400,000 | 4.5,550 | Ψ1,170 | rotodistod difordit. | | 1998 | 1/19 | \$1,400,000 | \$1,274,840 | \$125 160 | Needed to repair failed pavements. | | İ | Rehabilitate & Strengthen Aircraft | 42,.00,000 | Ψ1,271,010 | Ψ123,100 | Needed to repair failed pavements and | | 1998 | Parking Apron | \$90,000 | \$81,954 | \$8 046 | meet proper grading criteria. | | | , | 470,000 | 401,701 | ψο,ο το | Needed to meet Taxiway Object Free | | 1999 | Relocate Slurry Containment Pad | \$150,000 | \$136,590 | \$13.410 | Area standards. | | | Construct Full Length Parallel | \$150,000 | \$130,370 | Ψ15,+10 | riva sumaras. | | 1999 | Taxiway | \$775,000 | \$705,715 | \$69.285 | Needed to meet FAA standards. | | | | | 4,00,720 | Ψον,200 | Enhances safety and efficiency of | | 1999 | Replace/Install MIRLs & MITLs | \$200,000 | \$182,120 | \$17.880 | aircraft operations. | | - | | | | 421,000 | Enhances safety and efficiency of | | 1999 | Install PAPIs, REILS, and AWOS | \$160,000 | \$145,696 | \$14.304 | aircraft operations. | | | | | 4210,070 | Ψ1.,50. | and the second s | | | | | | | Needed to meet existing and forecasted | | 1999 | Construct Helipads | \$330,000 | \$300,498 | | demand for helicopter operations. | | | • | | | 4,0 | woman 202 manager operations. | | 1999 | Pave Access Road to Helipads | \$50,000 | \$45,530 | \$4 470 | Needed to service helicopters. | | | • | , | , | 4,,,,, | - reader to bettied temperature. | | 1999 | Extend Waterline to Helipad Area | \$100,000 | \$91,060 | 66 U4U | Nacdad to garving helicanters | | 1/// | Zacina Waterinie to Henpau Alea | \$100,000 | \$71,000 | Ф0,940 | Needed to service helicopters . Needed to accommodate forecasted | | 2000 | Evpand Aircraft Barleing Arman | #150 000 | \$12C 500 | #12.41 0 | | | 2000 | Expand Aircraft Parking Arpon | \$150,000 | \$136,590 | | aircraft parking demand. | | 2002 | Tindata Airmant I ar (D) (4 T D) | m =0.000 | | | Needed to update airport plans, | | 2002 | Update Airport Layout Plan (ALP). | \$50,000 | \$45,530 | | forecasts, and CIP. | | | TOTAL Phase I (0 to 5 Years) | \$4,263,000 | \$3.824.520 | \$438,480 | | # TABLE VIII-1 CAPITAL IMPROVEMENT PLAN | YEAR | | TOTAL
COST | FAA | LOCAL | JUSTIFICATION | | | |---|---|---------------|-------------|-----------------------|--|--|--| | | Crack Seal and Fog Seal Runway | | | | | | | | 2003 | (59,000 S.Y.) | \$45,000 | \$0 | \$45,000 | Needed to maintain existing pavements. | | | | 2004 | Crack Seal and Fog Seal Taxiway and Apron (40,000 S.Y.) | #27 000 | 40 | | | | | | 2004 | and Apron (40,000 S. 1.) | \$27,000 | \$0 | \$27,000 | Needed to maintain existing pavements. | | | | | TOTAL Phase II (6 to 10 Years) | \$72,000 | 40 | £73.000 | | | | | | Crack Seal and Fog Seal Runway | \$72,000 | \$0 | \$72,000 | | | | | 2008 | (59,000 S.Y.) | \$45,000 | \$0 | \$45,000 | Needed to maintain existing pavements. | | | | | Crack Seal and Fog Seal Taxiway | | | | Needed to accommodate forecasted | | | | 2004 | and Apron (40,000 S.Y.) | \$27,000 | \$0 | \$27,000 | ground vehicles. | | | | 2013 | Overlay Runway (59,000 S.Y.) | \$360,000 | \$327,816 | \$32,184 | Needed to maintain existing pavements. | | | | 2014 | Overlay Taxiway and Apron (40,000 S.Y.) | \$240,000 | \$218,544 | \$21,456 | Needed to maintain existing pavements. | | | | | TOTAL PHASE III (11 to 20 Years) | \$672,000 | \$546,360 | \$125,640 | <u> </u> | | | | | (17.10.20.10.113) | \$672.000 | φο 10.500 | ΨIZJ,0 1 0 | | | | | 4.11 | TOTAL (20 Year Planning Period) | \$5,007,000 | \$4,370,880 | \$636,120 | | | | | All cost estimates shown in 1997 dollars. | | | | | | | |